Template for progress report

Project Title: Strengthening National Capacities for Safeguarding Intangible Cultural Heritage for Sustainable Development in Bangladesh
Target Country or Region: Bangladesh
UNESCO Budget code and donor Reference if appropriate: 199GLO4638
Funding source: Azerbaijan – Earmarked contribution to the Intangible Cultural Heritage Fund
Total Budget approved: US$ 200,000
Reporting Period: April 2016 - October 2017
Executing Agency: UNESCO Dhaka
Implementing partners: Ministry of Cultural Affairs, Bangladesh Shilpakala Academy

Project starting date: April 2016
Project completion date: March 2018
Responsible Sector: Culture
Name of Person completing Report: Kizzy Tahnin
This progress report presents the main findings of a self-evaluation exercise conducted by the responsible UNESCO project officer(s) and covers the following:

· Summary and Background

· Description of project implementation for the period under review
· Progress towards results

· Sustainability
· Workplan

· Visibility

· Challenges and lessons learnt and modifications to the project
· Annexes
I. Summary and Background
Bangladesh has a rich tradition in cultural heritage, specifically intangible cultural heritage. However, the more recent history and developments have affected and increasingly threaten these practices and traditions. Stemming from this realization, the Bangladesh Government has addressed this issue and participated in the UNESCO programme for the Masterpieces of the Oral and Intangible Cultural Heritage – getting one tradition proclaimed as Masterpiece in the process (Baul Songs). In addition, in 2009 Bangladesh ratified the 2003 UNESCO Convention for the Safeguarding of the Intangible Cultural Heritage, thereby demonstrating its commitment to establish mechanisms for the promotion and protection of ICH in the country. Recent developments include the inscription of Traditional art of Jamdani weaving in 2013 and Mongol Shobhajatra in 2016 on the Representative List of the Intangible Cultural Heritage of Humanity.

The intense social changes, globalization, urbanisation and economic development are increasingly affecting the traditional lifestyle of Bangladesh. To safeguard Bangladeshi intangible heritage despite the rapidly changing societal organization from which many traditions originate, and as highlighted in the national workshop on the Implementation of the 2003 Convention for the Safeguarding of the Intangible Cultural Heritage held in 2013, the Bangladesh Government has identified that an appropriate inventorying system needs to be established. Furthermore, despite having successfully included one element to the Representative List in 2013, a nomination failed in 2014 and another had been referred in 2015 highlighting the need for a more comprehensive understanding by relevant entities and stakeholders to enhance the overall quality of nomination files in order to reach international standards and contribute to the safeguarding of Bangladesh’s intangible heritage.

Finally, government authorities, relevant stakeholders and practitioners have acknowledged that the various issues, modalities and implications of the 2003 Convention need to be strengthened and better understood and capacity-building is necessary to assist Bangladesh authorities and relevant stakeholders.

The activities implemented within the framework of this project aim:

Main Objective:
To strengthen the capacities of Bangladesh to safeguard its intangible cultural heritage through effective implementation of the Convention for the Safeguarding of the Intangible Cultural Heritage

Specific Objectives:

1. To enhance the understanding of the national authorities of the obligations entailed by the ratification of the UNESCO Convention and its implementation

2. To build up a critical mass of national capacity so that Bangladesh will have a sustainable framework for safeguarding intangible heritage and implementing the Convention

3. To develop an inventory for ICH at the national level

4. To sensitize national authorities about the importance and significance of safeguarding intangible cultural heritage, and in particular ICH elements in need of urgent safeguarding, by providing some consultative guidance and advisory on ICH Policy development; and by reinforcing their capacities to prepare nomination files for inscription on the Lists of Intangible Cultural Heritage.

II. Description of project implementation for the period under review

Activities Undertaken:

At the onset of the project, Ministry of Cultural Affairs, nominated Bangladesh Shilpakala Academy as a responsible organization and implementing partner of this project and future activities on ICH safeguarding.
Bangladesh Shilpakala Academy in cooperation with UNESCO Dhaka, reviews and identifies any required need for adjustment or improvement of interventions and follow-up.

Two international experts were identified and selected by UNESCO in cooperation with Bangladesh Shilpakala Academy and conducted two trainings: on implementing the Convention at the national level (IMP) and on community-based inventorying (INV).

Outputs Generated:

	
	Activity
	Description
	Output

	1.
	Sharing and dissemination of the project to the relevant stakeholders
	The objectives and activities of the project was disseminated and shared to relevant partners through various consultative and discussion meetings.
	 Brochure on the project

	2.
	Capacity-building training on the Implementation of the 2003 Convention at the national level

	This training focused on the improvement of national capacities on the implementation of the 2003 Convention. The workshop identified the key areas for guidance and capacity enhancement in the context of implementation of the Convention with particular focus on enhancement of ICH safeguarding measures.
	Trained stakeholders: 25

Female: 5

Male: 20
Workshop materials provided
Action plan generated from the workshop by the participants

	3.
	Capacity-building training on community-based inventorying
	This training focused on the inventorying of ICH elements in Bangladesh. The workshop identified next steps of action in the preparation and development of a Bangladesh ICH inventorying system.
	Trained stakeholders: 26

Female: 4

Male: 21
Workshop materials provided
Action plan generated from the workshop by the participants

Problems encountered in project delivery and corrective actions taken:

· Delayed project start by almost one year due to the required reviewing and approval process of Government;
· Delay in project progress - start of training activities - due to restricted availability of the 2 international trainers

· Staff changes in the dedicated ministries of relevant government officials
· Availability of the same participants in all the trainings
III. Progress towards results

Summary Table

	Overall goal of the project:
To strengthen the capacities of Bangladesh to safeguard its intangible cultural heritage through effective implementation of the Convention for the Safeguarding of the Intangible Cultural Heritage

	Overall assessment :

	Expected Results
	Performance Indicators (PI) and associated Target (T)/baselines (b)
	Achievement(s)
	Outputs/deliverables contributing to expected results

	
	Programmed
	Attained
	
	

	Title of Expected Result N° 1
Bangladesh authorities learned how to meet their national obligations under the Convention

	PI: Capacity building training on the Implementation of the 2003 Convention at the national level

T/b: 1 training/

workshop on the implementation of the Convention in Bangladesh in 2013
	Capacity building training on the Implementation of the 2003 Convention at the national level completed successfully

	The workshop enhanced the understanding of the national authorities about the obligations entailed by the ratification of the UNESCO 2003 Convention and its implementation.
Also, the workshop identified key areas for guidance and capacity enhancement in the context of implementation of the Convention with particular focus on enhancement of ICH safeguarding measures.

	Output/deliverable 1:

Trained stakeholders: 25

Female: 5

Male: 20

Training Workbook
Relevant materials translated in Bengali

Brochure on the Project
Action plan generated from the workshop by the participants

	
	PI:

T/b:
	
	
	Output/deliverable 2:

	Title of Expected Result N° 2
Communities and custodians learned how to inventory, document and protect their ICH in cooperation with officials of relevant governmental institutions and non-profit organizations
	PI: Capacity-building training on community-based inventorying

T/b: 1 training/

0 baseline
	This workshop f on the inventorying of ICH elements in Bangladesh completed successfully.
	The workshop sensitized the participants about the need and mechanism on developing pilot ICH Inventorying in Bangladesh for the sake of ICH safeguarding. Also, the workshop identified next steps of action in the preparation and development of a Bangladesh ICH inventorying system.

The experts and UNESCO Dhaka worked closely to ensure presence of community level participants and maximum impact on developing pilot ICH inventorying in Bangladesh.

.

	Output/deliverable 1:
Trained
stakeholders: 26

Female: 4

Male: 21

Training Workbook
Relevant materials translated in Bengali
Action plan generated from the workshop by the participants

	
	PI:

T/b:
	
	
	Ouput/deliverable 2:

IV. Sustainability

· The capacity building workshops created a better cooperation between the relevant authorities such as: government authorities, academia, community, NGOs and UNESCO to safeguard and promote ICH of Bangladesh
· Bangladesh Shilpakala Academy has been reinforced as responsible organization for safeguarding intangible cultural heritage in Bangladesh, demonstrated through establishment of an ICH committee under the chairmanship of Shilpakala Academy

· Bangladesh Shilpakala Academy ensured its support and lead activities related to safeguarding and promotion of intangible cultural heritage in Bangladesh

· Participants ensured their institutional support in safeguarding and promoting ICH in Bangladesh
· Bangladesh national authorities as well as project partners have recognized the success of this approach of safeguarding ICH and the needs of ICH inventorying and are keen in further partnership with UNESCO in scaling up this approach.
V. Workplan
	Sl.
	Activity
	Original Time-plan
	Revised Time-Plan

	1.
	Capacity-building training on the Implementation of the 2003 Convention at the national level
	August 2016
	January 2017

	2.
	Capacity-building training on community-based inventorying
	October 2016
	September 2017

	3.
	Development of ICH pilot inventory
	Oct 2016 -Oct 2017
	November 2017- August 2018

	4.
	Capacity-building workshop on elaborating nominations to the Lists
	May 2017
	May 2018

	5.
	Consultation on ICH policies, legislation and institutional infrastructure
	August 2016
	May 2018

	6.
	Follow up and evaluation
	November 2017 – March 2018
	August-September 2018

	
	
	
	

VI. Visibility
· Project brochure produced and disseminated to relevant stakeholders
· Project outputs and key events prominently featured on UNESCO Dhaka's website

· Action plans generated from two workshops, disseminated to relevant stakeholders
· The donor is being acknowledged in all printed and online documents

· The project activities and outcomes are being published on UNESCO website
VII. Challenges, lessons learnt and modifications to the approved project
To attain the overall goal of the project, UNESCO Dhaka Office strategically emphasises on strengthening capacities of national stakeholders and to create a platform for them through the two workshops on implementation and nomination, to meet their obligations for safeguarding intangible cultural heritage as outlined in the 2003 Convention.

Due to the lengthy reviewing and approval, process of Government, the project started late. However, during the project, especially after the completion of the two workshops the understanding of the national entities on the implementation of the ICH Convention and implementation has been strengthened. Communication gap between national authority with non-governmental entities, academia and community representatives needs to be minimized further.

Due to the unforeseen delayed project start by almost one year as the government authorities required a thorough reviewing and approval process; and a further unforeseen delay in project progress - start of workshops - due to lengthy identification / availability of the 2 international trainers due also to government authorities involvement in this process, time was lost.
To achieve the best outcomes of the project, especially to provide required time for the implementation of the inventorying activity, a no-cost extension of the project period is required. From previous end date March 2018 to new end date September 2018, as outlined in below table:

	Activity
	Original Time-plan
	Revised Time-Plan

	Capacity-building training on the Implementation of the 2003 Convention at the national level
	August 2016
	January 2017

	Capacity-building training on community-based inventorying
	October 2016
	September 2017

	Development of ICH pilot inventory
	Oct 2016 -Oct 2017
	November 2017- August 2018

	Capacity-building workshop on elaborating nominations to the Lists
	May 2017
	May 2018

	Consultation on ICH policies, legislation and institutional infrastructure
	August 2016
	May 2018

	Follow up and evaluation
	November 2017 – March 2018
	August-September 2018

VIII. Annexes
i. List of publications, evaluation reports and other outputs/deliverables, when applicable
· Brochure on UNESCO Project for Strengthening National Capacities for Safeguarding Intangible Cultural Heritage for Sustainable Development in Bangladesh
7

